# The Search for New Particles & Symmetries Mark Trodden Syracuse University #### Outline - Accounting for the Energy Budget of the Universe - Mysteries of the Pie Chart - Dark Matter; the Baryon Asymmetry; Cosmic Acceleration - Connecting Cosmology and Fundamental Physics New Symmetries @ the TeV Scale. - TeV Scale Physics, the Hierarchy Problem and Dark Matter - TeV Scale Physics and the Baryon Asymmetry - What About Dark Energy? Particle physics and cosmology, as disciplines independent of one another, no longer exist. Our most fundamental questions are now the same and we are approaching them in complementary ways. # We don't know what these particles are but we have some well-motivated ideas We know what these particles are but not why they haven't met their antiparticles We have absolutely no idea what this stuff is and we have no ideas that are well-motivated and well-developed! #### Our Three Problems - Three problems posed by observational cosmology - a great achievement, but raises many issues. - Need fundamental physics to understand what the universe is made of and why these observations look the way they do. - It seems inevitable that this will require new particles and new symmetries. #### Dark Matter - Originally noticed through galaxy rotation curves - One modern way to look for it weak gravitational lensing [See description of indirect detection by P. Fisher] # How to Use it Can reconstruct the density in the cluster What is this stuff? - SUSY particles? - Axions? - Remnants of GUTs? • ... # **BSM Physics & Dark Matter** There is a very broad connection between models of beyond the standard model physics (particularly those addressing the hierarchy problem) and dark matter - Almost any model involves new particles at the TeV scale, related to the SM particles through new symmetries (SUSY partners, KK partners, extra gauge and scalar partners, ...) - Typically, to avoid things like proton decay and precision EW tests, an extra new symmetry is required (R-parity, KK-parity, T-parity, ...). - This new symmetry renders stable some new particle at the weak scale Often, this stable new particle is an ideal WIMP candidate! #### Dark Matter - A prime dark matter candidate is the WIMP - $\rightarrow$ a new stable particle $\chi$ . - Number density n determined by - Initially, <σv> term dominates, so n ≈ n<sub>eq</sub>. - Eventually, n becomes so small that dilution term dominates - Co-moving number density is fixed (freeze out). #### Abundance of WIMPs Universe cools, leaves residue of dark matter with $\Omega_{\text{DM}} \sim 0.1 \; (\sigma_{\text{Weak}}/\sigma)$ - Weakly-interacting particles w/ weak-scale masses give $\Omega_{\text{DM}}$ - Strong, fundamental, and independent motivation for new physics at weak scale - Could use the colliders as a dark matter laboratory - Discover WIMPs and determine their properties - Consistency between properties (particle physics) and abundance (cosmology) may lead to understanding of Universe at T = 10 GeV, $t = 10^{-8}$ s. [A 4th way see talk by P. Fisher] Can compare this program with the one that led (with spectacular success) to our understanding of BBN via a detailed understanding of nuclear physics # Seeking New Symmetries - Definitive predictions depend on detailed studies. - Mass and cross-section expectations depend on the modes of annihilation, determining the freeze-out abundance. Can the LHC/ILC identify all the candidate thermal relics (and distinguish the various possibilities)? - In SUSY (well, mSUGRA anyway) detailed studies exist - In other models, one can currently only broadly quote typical values and bounds # Rough Examples | Model | DM Mass | |------------------------------|-----------| | Universal Extra Dimensions | ~ 600 GeV | | Branon Dark Matter | > 100 GeV | | Randall-Sundrum Dark Matter | > 20 GeV | | (insert favorite model here) | | [Report will summarize new results for many of these] - Initial stage of ILC already sensitive to large part of parameter space. - Much theoretical effort needed to make precision predictions before ILC. - Obviously helpful if a candidate is found at the LHC. # Benchmark Examples (mSUGRA) LCC1: the Bulk Region $\mu > 0 , m_{3/2} > m_{LSP}$ $$m_0 = 100 GeV$$ , $M_{1/2} = 250 GeV$ , $A_0 = -100$ , $\tan \beta = 10$ [Thanks to J. Feng] #### A Fundamental Problem Can construct a ladder of evidence Essentially, observable universe, out to the Hubble size, is made of matter and not antimatter [See very nice summary by Hitoshi] # Baryogenesis [See talks by Harari and Murayama] BBN and CMB have determined the cosmic baryon content: $\Omega_{\rm B}h^2 = 0.024 \pm 0.001$ To achieve this a particle theory requires (Sakharov, 1968): - Violate Baryon number (B) symmetry - Violate Charge and Charge-Parity symmetries (C & CP) - Depart from thermal equilibrium - (LOTS of ways to do this!) # A Connection to TeV Physics Many scenarios for baryogenesis rely on physics at the GUT scale. Some rely on neutrino physics - leptogenesis. In these cases the colliders may have little to add. [See nice discussion by Harari] - However, an attractive and testable possibility is that the asymmetry is generated at the weak scale. - The Standard Model of particle physics, satisfies all 3 Sakharov criteria in principle, (anomaly, CKM matrix, finite-temperature phase transition) - Exciting, but turns out not enough CPV and a continuous EWPT. Therefore, cannot be sufficient to explain the baryon asymmetry! - This is a clear indication, from observations of the universe, of physics beyond the standard model! #### The Phase Transition I - At high temp, EW symmetry restored: <φ>=0 - •At low temp, $\langle \phi \rangle = v = 250 \text{ GeV}$ - At a critical temperature T<sub>c</sub>, a phase transition occurs - Order depends on the presence of sufficiently light scalars - •For successful EWBG, usually need PT to be strongly 1<sup>st</sup> order to get required departure from equilibrium (and to avoid washout) - In the minimal SM, there is only the Higgs to play with and it would need to be <80 GeV!</li> - Obviously more is needed ### The Phase Transition II - At critical temperature bubbles of true vacuum nucleate in the sea of false. - Boundaries are approx. planar bubble walls; sweep through space, eventually percolating - These boundaries are the site of a large departure from equilibrium if the phase transition is strongly enough first order. - As they traverse the whole space, each point becomes a site for the production of the BAU #### **Bounds and Tests** - In supersymmetry, sufficient asymmetry is generated for light Higgs, light top squark, large CP phases - Promising for LHC/ILC! - Severe upper bound on lightest Higgs boson mass, m<sub>h</sub> <120 GeV (in the MSSM)</li> - Stop mass may be close to experimental bound and must be < top quark mass.</li> Very nice description of bounds in Dan Chung's parallel talk at the 2004 SLAC LC meeting (Linked from ALCPG cosmology subgroup page) #### Other Connections - Another important test for EWBG may come from B-physics - CP-violating effects (but not guaranteed at B factories) - Essential to have new measurements of CP-violation, particularly in the B-sector - Important to remember that BG (or leptogenesis) may be due to different and entirely new (perhaps TeV scale) physics (e.g. Langacker et al. Z' model) - What can colliders and other particle and nuclear physics experiments tell us about BSM physics, particularly CP-violating phases? [e.g through EDM measurements, double beta decay, ...] # Dark Energy - Theory Evolution of the universe governed by Einstein eqns $$H^2 \equiv \left(\frac{\dot{a}}{a}\right)^2 \propto \rho$$ The Friedmann equation $$\frac{\ddot{a}}{a} \propto -(\rho + 3p)$$ The "acceleration" equation Parameterize different types of matter by equations of state: $p_i=w_i\rho_i$ When evolution dominated by type i, obtain $$a(t) \propto t^{\frac{2}{3(1+w_i)}} \qquad \rho(a) \propto a^{-3(1+w_i)} \qquad (w_i \neq -1)$$ # Dark Energy Lots of different pieces of evidence. Most direct is from SN Ia - Basically measuring (luminosity) distance vs. redshift. [Knop et al. (2003)] ### An Example - A - We know essentially nothing about dark energy - Tied to our ignorance about the cosmological constant. - Exploration of Higgs boson(s) and potential may give insights into scalars, vacuum energy, SUSY breaking. - Vacuum is full of virtual particles carrying energy. - Should lead to a constant vacuum energy. How big? ∞ BUT... - While calculating branching ratios easy to forget SUSY is a space-time symmetry. - A SUSY state $|\psi\rangle$ obeys Q $|\psi\rangle = 0$ , so H $|\psi\rangle \propto \{Q,Q\} |\psi=0$ - Only vacuum energy comes from SUSY breaking! Still 10<sup>60</sup> too big! # Dark Energy Implications of New Space-Time Symmetries Any help from particle physics experiments to guide us in what lies beyond the standard model is invaluable. Connections to dark energy (and inflation) are tentative and extremely speculative. Nevertheless... - Both SUSY and extra dimensions would be evidence for new space-time physics! - Shouldn't understate the fundamental importance of such a discovery. If SUSY is discovered, the question of the cosmological constant is then entirely recast as a question of SUSY breaking - whether this helps or not remains to be seen. #### The Future #### LHC-THE LARGE HADRON COLLIDER advancedligo LISA - Opening a new window on the Universe Laser Interferometer Space Antenna PLANCK ... and many, many more... Mark Trodden, Syracuse University The Search for New Particles & Symmetries 50th Anniversary Antiproton Symposium, Lawrence Berkeley Laboratory, 10/27/2005 # The ALCPG Working Group on Cosmological Connections http://www.physics.syr.edu/~trodden/lc-cosmology/ **Editorial Committee:** [Here I've focused on the ILC - See talk by Jos Engelen, next, for more on the LHC] - Marco Battaglia (Berkeley) - Jonathan Feng (Irvine, co-Chair) jlf@uci.edu - Norman Graf (SLAC) - Michael Peskin (SLAC) - Mark Trodden (Syracuse, co-Chair) trodden@physics.syr.edu Have commissioned many new studies in addition to synthesizing existing results into a single coherent picture Preliminary analyses were reported at LCWS 2005 at Stanford. White paper will follow around end of year # Final Comments - Cosmology provides strong, independent arguments for new particles and symmetries at the TeV scale - primarily from the observation of a BAU and evidence for dark matter. - There is a marvelous opportunity for the interplay between precision cosmological observations, terrestrial dark matter searches and particle physics experiments (e.g. LHC/ILC) to yield an understanding of the universe at $t \sim 10^{-8}$ s, comparable with that obtained through BBN at $t \sim 10$ s. - Clearly, we all have a lot of work to do.